

HXD Status/performance and Calibration plan

Y.Terada on behalf of the Suzaku-HXD team

Hard X-ray Detector

64 PIN-Si diodes: 10-70 keV, dE~4keV(FWHM)

16 well-type phoswich (GSO): 40-600 keV

Wide-band All-sky Monitor (WAM) as a GRB detector

1. In-orbit Operation (2007)

~1.1 PIN HV operation~

Flare-like event on 28 Jul, 2007

PIN Spectra of W10 PIN-0

- ·Low energy noise around LD
- ·HV (W1) 400V → 0V

 \rightarrow 300V \rightarrow 400V

·Now it is quiet

~ PIN HV summary ~

Date W0/ W1/ W2/ W3
2005/08/17 500V/500V/500V/500V
2006/05/25 400V/500V/500V/500V
2006/10/03 400V/400V/500V/500V
Now 400V/400V/500V/500V

Please check http://www.astro.isas.jaxa.jp/suzaku/log/hxd/

In-orbit Operation (2007) ~1.2 GSO UD operation~

HXD sub system

Spacecraft

AE-DE transfer limitation Telemetry limitation

1k events x 4 line 32/16kbps

(Data Rate-H/M)

angle, temperature of cold plate of the HXD, charging the battery,

In condition of sun

etc...

If saturated,

dead time increase

data gap / skip

In-orbit Operation (2007) ~1.2 GSO UD operation~

To avoid the saturation between AE-DE, we checked the setting parameters of the HXD-AE; on 11/Aug/2007, we changed the upper discrimination level of GSO (>1000 keV

- ·Average rate decreased by ~1! as estimated.
- ·AE-DE rate saturate at low COR regions even after the UD operation
- (excluded from the cleaned event).
- ·In the low COR region, lower energy events than GSO UD dominate the rate.
- No further operations are planned.

Successfully made the margin of the saturation of the data transfer between the HXD-AE and HXD-DE

In-orbit Operation (2007) ~1.3 WAM gain changed~

We check the PMT gain of WAM 20 units, every day using annihilation line feature after the SAA passage.

Change AMP gain at 10 April
2007,
after the mode check on 10 Feb
07

2. Software Updates (V1.x → V2.x)

2.1 Format Changed

- Format of WEL event fits file was changed.
- HXD ftools in HEADAS 6.3-6.4; **no** backward compatibility to V1.x format files.
- If you need to analyze ver 1.x products, please use format conversion script provided via

http://suzaku.gsfc.nasa.gov/docs/suzaku/analysis/v2soft.html, and use new ftools.

 The HXD team strongly suggest to use the ver2.x products with new ftools and CALDB.

2.2 GTI Changed

- v1.x GTI includes the time when HXD-AE to –DE transfer is saturated
- v2.0 The epochs when AE to DE transfer is saturated are excluded in the

GTI to make cleaned event list.

• If you want to ignore AE-DE saturation, please make a GTI file by yourself with *hxdgtigen* in fifo_full=no mode, and make cleaned events with the GTI

2.3 PIN (Software) Threshold changed

4 sets of ae_hxd_pinthr_YYYYMMDD.fits in CALDB.

epoch 1) 2005-08-17 11:00

epoch 2) 2006-05-25 13:25 epoch 3) 2006-10-03 23:35 automatically selected by hxdpi

eopch 4) 2007-07-28 02:00

2.4 GSO gain history

Energy scale calibration with the annihilation line, activation lines, intrinsic

We changed the GSO gain history fill in CALDB after ver 2.0.

(V1.x) GSO Gain History File:
ae_hxd_gsoghf_YYYYMMDD.fits

- list of PHA channel of lines
- one column per 1 day
- sometimes pipe-line proc

failed.

no maintenance now

(V2.x) GSO Gain History Table:

ae_hxd_gsoght_YYYYMMDD.fits

- products from gsoghf, stable
- list of parameters of gain

trend

- drifts by the temperature, short

torm trand after UV/ OEE/ONI

Important notes:

- -Gain determined in the pipe line process is a tentative value.
- -Final gain values will appear in CALDB area, (every month).
 - → Please reprocess gso events file by yourself.
- -There's a known bug in *hxdpi* in HEADAS 6.3.x, which is fixed in the latest release HEADAS 6.4 last week (Dec 2007)

3.1 Current status

http://www.astro.isas.jaxa.jp/suzaku/process/caveats/

Table: Error Budgets of Scientific Instrument Calibrations

Instrument	Calibration Item	Present Uncertainties (July 2007)	Requirement	Goal
HXD	Absolute effective area	20%	20%	5%
	Relative effective area	15%	10%	5%
	Angular response	5%	10%	5%
	Background modeling (PIN)	5~10%	10%	5%
	Background modeling (GSO)	3%	10%	3%
	Energy scale	1% (PIN)	**%	**%
	Absolute timing	360 mu s	300 mu s	100 mu s
	Relative timing	1.9x10 ⁻⁹	10^{-8}	10 ⁻¹⁰
HXD-WAM	GRB absolute timing	2 ms	1 ms	1 ms
	Absolute effective area	10~40%, depending on the incident angle	20%	20%

3.2 PIN HV=400V data

In version 2, we can analyze all the PIN data including HV=400V datasets

- Response files for epochs

ae_hxd_pinxinome1_20070914.rsp ae_hxd_pinxinome2_20070914.rsp

ae_hxd_pinxinome3_20070914.rsp

ae_hxd_pinxinome4_20070914.rsp

- NXB models

estimation for selected WEL units $(v1.x) \rightarrow each Unit and HV settings (v2)$

1.15

Crab spectra

XIS

Epoch 1. 2005.8.17 -- 2006.5.13

Epoch 2. 2006.5.13 -- 2006.10.2

Epoch 3. 2006.10.2 -- 2007.7.28

Epoch 4. 2007.7.28 -- **

2.11 (±0.01) 11.4 (±0.2) 99.3/94

3.3 Energy response of PIN & GSO

- •No difference between the v1 and v2 response matrix
- •Please use the v2 rsp for the v2 products.

3.4 GSO response

Nominal GSO response (v2.x)

2007/03/20 HXD nominal, Crab Spectra

- Cross normalization PIN: GSO = 1: 0.80
- Residual ±10% in GSO band

 $\chi^2/\text{dof} \sim 2.5$

- We need further studies on GSO response

With fudge arf file of GSO (v2-x)or convenience to use GSO data

 We prepared fudge GSO arf file, which is just adjuste the Crab spectra

 $\chi^2/\text{dof} \sim 1.5$

Cross normalization

PIN : GSO = 1: 1.00 for the dataset of 15 Sep 200

PIN :GSO = 1: 0.96 for 20 March 2007 Crab

(caused by the angular response, roll angle)

- Need more checks on this fudge factor!! Please be ca

Another photon index (1) Crab Pulse On-Off spectrum

Crab On-Off spectra which can be fitted with a single power law $(\Gamma = 1.5,$

cross normalization PIN:GSO =

Another photon index (2) PSR B1509-58 Pulse On-Off spect

3.5 cross normalization between the XIS and the HXD

XIS0: PIN: GSO = 1: 1.12: 1.07

XIS nominal),

XIS:PIN=1:1.13

PIN: GSO = 1: 0.96 for this data

 $N_H = 0.33 \times 10^{22}$ $\Gamma = 2.10$ Norm = 9.54 $\chi ^2/dof \sim 1.2$

cross normalization (XIS: PIN = 1: $1.12\sim1.15$) the same as v1.x

3.6 PIN NXB model, updated

Tuned up several parameters on PIN NXB model Provided via WWW (ISAS & GOF), as an archive data.

http://www.astro.isas.jaxa.jp/suzaku/analysis/hxd/pinnxb/ftp://legacy.gsfc.nasa.gov/suzaku/data/background/pinnxb_ver2.0

·Typical NXB spectrum and LC of a long "Earth" observation (MCG-6-30-1

- _good agreement in 12-70 keV
- _NXBs in SAA path and non-SAA path are well modeled

· We checked the reproducibility of all available earth data. Suzakumemo-2007-09

- No long-term trend
- _ s=3.8%, s_{stat} =2.0% \rightarrow s_{sys} = 3.2% (15-40keV, 10ks exposure e

Comment: reproducibility after

(data-model)/model (%)

- renormalization
 •Renormalization of the spectrum using a higher band is proposed for a better NXB estimation. (suzakumemo-2007-10)
- ·The improvement could be canceled by statistical errors in high energy band.

for earth obs. with exposures >40 ks.

3.7 GSO background

Background level is almost saturated, as expected

GSO background for ver 2.x products

The model is obtained by fitting the light curve of BGD, by an appropriate formula indicated by the properties of the BGD. (This technique is also available for the PIN background, and a part of released PIN BGD is prepared by this model.) The model parameters are determined for each 32 energy band. From 1.2 to 2.0, some minor improvement will be done comber 2007)

3.8 Timing capability of the HXD Y.Terada et al 2008 PASJ in press

→ No problem at 33msec – 103 sec

P and P_dot (~4.12×10¹³ s s⁻¹ consistent with Radio result

Simultaneous observation of Crab pulsar (20 March)

4. WAM status

*** Summary (2005 Ag. -- 2007 Oct.)

confirmed GRB 317 (194)

possible GRB 223 (97)

SGR 68 (6)

Solar flare 166 (28)

Cross calibration with Konus/Wind, RHESSI, Swift BAT

using GRB events and Solar flares

Calibration with Crab spectra by the Earth Occultation technique

Please visit the WAM WWW page (http://www.astro.isas.ac.jp/suzaku/research/HXD-

5. Future prospects

PIN low energy spectra (<13 keV → <10 keV)

Due to thermal noise around LD channel (heat pipe problem)

Try to "model" the time variable noise shape (looking for coincidence param

PIN effective area

PIN-XIS cross normalization ~13%

- _ Tune up parameters in making response matrix via Geant4 Mass Mod
- _ Ground experiments with fright spare PIN diodes

GSO response (without fudge factor)

- -Energy scale: re-calibration of electronics of HXD-AE
- -Tune up parameters in Geant4 Mass Model

Reproducibility of NXB model(s)

- Many efforts on modeling empirically
- Study the origin of NXB events by the full simulations of activation events with MGGPOD

Comments: analyses for diffuse sources

HXD arf: correction factor to the HXD nominal rsp Produced by *hxdarfgen*

Not support an image input → Please add arfs by yourself
Or wait for the next release

diffuse $arf(PI) = \Sigma (arf(PI) \times model) / \Sigma model$

Summary

Table: Error Budgets of Scientific Instrument Calibrations

Instrument	Calibration Item	Present Uncertainties (July 2007)	Requirement	Goal
HXD	Absolute effective area	20%	20%	5%
	Relative effective area	15%	10%	5%
	Angular response	5%	10%	5%
	Background modeling (PIN)	5~10%	10%	5%
	Background modeling (GSO)	3%	10%	3%
	Energy scale	1% (PIN)	**%	**%
	Absolute timing	360 mu s	300 mu s	100 mu s
	Relative timing	1.9x10 ⁻⁹	10^{-8}	10 ⁻¹⁰
HXD-WAM	GRB absolute timing	2 ms	1 ms	1 ms
	Absolute effective area	10~40%, depending on the incident angle	20%	20%